
Tasavvuf ve Tasavvuf Felsefesi Nedir

Tasavvuf, Tanrı'nın birliğini ve evrenin oluşunu varlık birliği

(Vahdet-i Vücut) anlayışıyla açıklayan dinî ve felsefi akımdır.

Tasavvuf, ayrıca Tanrı, evren ve insanı bir bütün içinde görme ve

insanın Tanrı ile, insanın başka insanlarla, insanın kendisiyle olan

ilişkilerini bu bütünde arama ve açıklama yolu olarak da tanımlanır.

Tasavvuf, toplum hayatıyla geniş bir şekilde kaynaşmış, bir duyuş,

düşünüş ve inanış sistemi olarak da bilinir.

'Bu kurama "Vahdet-i Vücut" (tek varlık) adı da verilir.

Vahdet, birlik, teklik demektir. "Vahdet-i Vücut", tek vücut, tek varlık

anlamına gelmektedir.

Tasavvuf düşüncesi, İslâmiyet'ten sonra Araplar tarafından kurulan ilk

Tekkeyle birlikte, İranlı ve Türk düşünürler tarafından geliştirilmiş,

Eski Yunan düşüncesinden de yararlanarak bir kuram şeklini almıştır.

Bu düşünce, dinî kitapların verdiği bilgilerle kalmayarak, yaratılışın

ve evrenin sırlarını daha geniş bir düşünceyle çözmeye çalışan bir

felsefe, araştırma ve duygu akımıdır. Tasavvuf felsefesine göre, evren

tek varlıktır. Bu tek varlık da Tanrı'dır. Buna "Vücud-ı mutlak"

(mutlak varlık) da denir. İslâm tasavvufu, "Tanrı'dan başka varlık

https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0ahUKEwjZp-6xnZTTAhXPa5oKHSkhDb4QFggZMAA&url=https%3A%2F%2Fwww.turkedebiyati.org%2Ftasavvuf-felsefesi.html&usg=AFQjCNE3nC0tC8IsULlVL1OlrR791xBD-A&sig2=M50z6kzXm2ZQTjulg7bMkA&bvm=bv.152174688,d.bGs&cad=rja

yoktur" kuralını temel alır. Bu aynı zamanda "hüsn-i mutlak"tır

(mutlak güzellik). Yaratılıştaki sırrı aramaktan doğan bu kurama göre

bütün yaratılmışlar Tanrı'nın varlığını tanıtmak içindir. Gerçekte, bir

varlık, bir "Vücut" vardır. O da Tanrı'dır. Bizim gördüklerimiz de

Tanrı varlığının çeşitli görünüşleridir. Mutasavvıflar her şeyin

Tanrı'nın bir tecellisi (görünmesi) bir belirtisi olduğunu anlatmak için

çeşitli benzetmeler yapmışlardır. Bunlardan en yaygını ayna örneğidir.

Bu benzetmeye göre Tanrı, karşılıklı konulmuş yokluk aynasından

bakan bir varlık gibidir. Bu karşılıklı aynalar, ortadaki varlığın

binlerce görüntüsünü verir. Ortadaki varlık aynaların önünden

çekilirse, aynalar boş kalır. Vücud-i mutlak (mutlak varlık) kendi

güzelliğini görmek için bir aynaya yansır gibi ademe (hiçlik ve

yokluk), yansımıştır. Böylece, yokluğun içinde evren olarak tecellî

etmiştir (görünmüştür). Bu felsefeye göre, âlemde görülen her şey,

varlığın yokluk aynasındaki hayâlinden başka bir şey değildir. Bunun

sonucu olarak insan da Tanrı'nın bir hayâlidir. Varlıklar içinde

Tanrı'ya en yakın hayâl insandır.

Bu anlayışa göre evren, Tanrı'nın bir görünüşüdür. Bu evren, kendi

kendine var olan değil, Tanrı'nın varlığından dolayı tecellî eden (var

görünen) bir oluşumdur. Tanrı'nın "ol" (kün) emriyle oluşmuştur.

Onun için görünme öncesi "söz" (kelâm) vardır. "Ol" emri verilip

tecellî (var görünme) olmadan önce bütün varlıklar gerçekte yok, ama

Tanrı'ya göre vardı. Bunlar, Tanrı'nın sonsuz bilgisinde bilinmekte

idiler.

Tanrı, kendine duyduğu aşkla evreni meydana getirmiştir. Onun için

aşk, Tanrı'ya has bir niteliktir. Aşk, Tanrı'nın, sırrıdır, görünen

simgesidir. Onun için Tanrı'ya korku veya fayda umarak değil,

sevgiyle, aşkla yaklaşılmalıdır. Tasavvuf düşüncesinin en güçlü, en

etkili tarafı budur. Bu, özellikle sanat ve edebiyatta çok etkili

olmuştur.

Varlık, güzellik, iyilik; bunlar Tanrı'nın özellikleridir. Yokluk,

çirkinlik ve kötülük ise Tanrı'nın özelliğinin bilinmesine yardımcı olan

niteliklerdir. Çünkü yokluk olmazsa varlık, çirkinlik olmazsa güzellik

kötülük olmazsa iyilik bilinmez. İnsanda bu niteliklerin hepsi vardır.

İnsan, kendisindeki yokluğu, çirkinliği, kötülüğü yenmeli

kaldırmalıdır. 0 zaman yalnız varlık, güzellik, iyilik kalacaktır. Bu

Tanrı'nın özelliğine varmak, Tanrı'nın varlığına katılmaktır.

Tasavvuf inancında mecazî ve gerçek olmak üzere iki tur aşk vardır.

Biri geçici olana yani insanlara duyulan aşk; diğeri sonsuz ve gerçek

olana, yani Tanrı'ya duyulan aşktır. İnsan, Tanrı aşkını mecazî aşkında

dener ve geliştirir. Çünkü insan, Tanrı'ya en yakın, seçkin bir varlıktır.

İnsan beden (ten) ve öz (ruh) denen iki unsurdan oluşmuştur. Beden

ölümlü olan, toprak, hava, ateş, su gibi dört unsurdan meydana gelen

ve yok olacak geçici varlıktır. Öz (ruh) ise ölümsüzdür ve Tanrı'nın

bütün niteliklerini taşımaktadır. Tanrı'dan gelen insan yine Tanrı'ya

dönecektir. Ancak bu dönüş bazı aşamalardan geçmekle olur. Bunun

için gönül bilgisi edinmek, olgunlaşmak ve aydınlanmak gerekir.

Bilgi, insanın gönlünde Tanrı'nın bir "nûr" (ışık) olarak belirmesidir.

Olgunlaşma, insanın geçici varlıklardan kendini sıyırıp, kalıcı özlere

yönelmeyi başarmasıdır. Buna, insanın Tanrı'ya varan yol üzerinde

ilerlemesi de denir. Bu ilerleme bir yükseliştir. Az olgunluktan,

olgunluğa, en olguna, bir başka deyişle Tanrı'ya ulaşma demektir.

Yükseliş iki türlüdür. Biri kendini bütün geçici varlıklardan

sıyırmakla, içine kapanarak, dünyadan el etek çekmekle, kendini derin

düşüncelere vermekle olur. İkincisi, bilgi edinmekledir. İnsan için

bilgi, doğru yola, Tanrı'ya, ölümsüz olana, aydınlanmaya (nûr'a)

varmayı sağlayan bir yol göstericidir. İnsan Tanrı'ya yükselirken

birçok manevî basamaklardan geçer. Bir yükseliş niteliği taşıyan bu

"geçiş" evrenin değişik katlarını aşmak anlamına gelir. Son kat

aydınlanmaya (nûr'a) varır. İnsan bu aydınlanmayı özünde yansıtır.

Tasavvuf inancında, insanın nefsini yenerek yani benliğini öldürerek,

mutlak varlığa "fenafillâh" katına ulaşmak denir. Bu, insanın kendini

yokluk unsurundan kurtararak içindeki Tanrı'yı bulmasıdır. İçindeki

Tanrı'yı bulan insan "Enel-Hak" (Ben Tanrı'yım) der. Bu aşamaya

varan insanlara tasavvuf düşüncesinde insan-ı kâmil (olgun insan),

halk arasında "ermiş" denir. Kendini Tanrı'nın varlığına karışmış

duyan "ermiş" insana göre evrende artık ikilik yoktur, her şey "bir"

dir. Bu kata ulaşmak ancak öldükten sonra olabilir. Ne var ki, gerçek

aşkın son derecesine varıp, nefsinde ve her şeyde yalnız Tanrı'yı

görebilecek duruma gelenler, bu aşamaya yaşarken de yükselebilirler.

Tasavvuf felsefesi inancı içinde, büyük İslâm düşünürü Hallâc-ı

Mansur "Enel-Hak" (Ben Tann'yım) dediği için Bağdat'ta (922)

asılmıştır.

Büyük İslâm düşünürü Hallâc-ı Mansur'un söylediği "Enel-Hak" (Ben

Tanrı'yım) sözü, tasavvuf felsefesine göre, evrende Tanrı'dan başka

gerçek varlık yoktur anlamındadır. Bu söz "Ben Tanrı'yım" demek

değildir. Hallâc-ı Mansur, kendi geçici varlığının, Tanrı varlığında

yok olduğunu duyduğu, yani "fenafillâh" katına ulaştığına inandığı

için böyle söylemiştir. Bunun gibi, Azeri şairi Seyyid Nesimî de

(XIV.-yy.) Halep'te diri diri derisi yüzülerek öldürülmüştür.

Tasavvuf felsefesi, İslâm ülkelerinde, bilim, edebiyat, müzik ve dans

üzerinde çok etkili olmuş, büyük ve önemli gelişmeler sağlamıştır.

İslâm tasavvuf düşüncesi VII. yüzyıl sonlarında ve VIII. yüzyıl

başlarında bazı İslâm düşünürleri tarafından yayılmıştır. IX. yüzyıl

sonlarında Hallâc-ı Mansur, insanla Tanrı ayrılığını ortadan kaldıran,

insanla Tanrı'yı bir özde gören düşüncelerini geliştirerek tasavvufun

temel ilkelerini, ana görünüşünü açıklamıştır.

Bu düşünce X. yüzyılda daha açık bir anlam kazanarak, yeni bir

yorumla, daha ileri götürülmüştür. İmam Gazali, felsefeye ve dine

bağlanan, aklı bir yana iterek inancı temel ilke alan bir görüşle

tasavvuf düşüncesine yardımcı olmuştur. Gerçeğin kaynağını inançta

bulan Gazali'nin görüşü felsefeden çok tasavvufa katkıda

bulunmuştur.

https://www.turkedebiyati.org/seyyid-imadeddin-nesimi.html

XII. yüzyılda Senaî, Attar, daha önceki yüzyıllarda yaşayan Hallâc-ı

Mansur ve Cüneydi Bağdâdî'nin izinden yürüyerek, eski inançlarla da

beslenerek, Tanrı ile insan ayrımını kaldırdılar, ancak Tanrı insanla,

insan Tanrı ile vardır, ikisi de birbirinin varlığını gerekli kılar-lar,

görüşünü ileri sürdüler.

XIII. yüzyılda Muhiddin Arabi, Baba Eftal, Mevlânâ Celâleddin-i

Rûmi tasavvufa çok açık bir yorum kazandırarak, eski akımı yeni

düşünce ve görüşlerle geliştirdiler.

Mevlânâ Celâleddin-i Rûmî, tasavvuf görüşüyle tarikat anlayışını

birleştirdi. Düşünceyi eylemle bütünleştirerek Mevlevilik Tarikatı'nın

temellerini attı.

XII. yüzyıl ortalarına kadar süren ve yavaş gelişen tekkeler, onlara

bağlı kuruluşlar, bu yüzyılın ortalarından sonra hızla gelişmeye

başladılar. Anadolu'da Hacı Bektaşi Veli, Bektaşi Tarikatı'nın

kurucusu oldu.

Tasavvuf, genellikle, Mevlevilik, Bektaşilik gibi ana tarikatlarla

Anadolu'da hızla yayıldı. Dört yüz kadar tarikat meydana geldi.

Böylece tasavvuf bir tekke öğretisi niteliğini kazandı

https://www.turkedebiyati.org/mevlana.html
https://www.turkedebiyati.org/sairler/haci-bektasi-veli.html

Büyük tasavvuf düşünürleri, duygu, düşünce ve inançlarını tekkelerde

daha çok şiirle dile getirmişlerdir. Böylece, etkin ve yoğun bir

Tasavvuf edebiyatı oluşmuştur (Tekkelerde toplanan İslâm

mistiklerine sofi denirdi). Tasavvuf, düşüncesi, anlatımını yalnız

edebiyatla sağlamış değildir. Edebiyattan başka, müzik, dans gibi

güzel sanatlardan da yararlanmıştır.

Tasavvuf, edebiyatta kendine has bir dil oluşturmuştur. Birçok özel

terimler, mecazlar, semboller kullanmıştır. "Pir" kelimesi, tasavvuf

dilinde, tarikatı kuran, tarikata kendi adını veren insan demektir.

"Şeyh", yol gösterici anlamındadır. "Muğ" sözü, tarikata giren derviş,

mürit demektir. "Pîr-i mugan" sözüyle tarikatın "şeyhi", "pîri"

anlatılır. Meyhane: Tekke, mey: gerçek aşk, anlamındadır. Tasavvuf

dilindeki bu terimler, mecazlar, semboller, yalnız Tekke şairleri

tarafından kullanılmış değildir. Divan edebiyatımızda din-dışı

konularda şiirler yazmış şairler de bunlardan yararlanmışlardır.

Tasavvuf edebiyatımızda, bu düşünceye bağlanmış, duygu ve

inançlarını yalın bir içtenlikle dile getirmiş en önemli, en büyük şair

Yunus Emre'dir.

Yunus Emre, yalnız Tasavvuf edebiyatımızın değil, Türk edebiyatının

da en büyük şairlerinden biridir

TASAVVUF FELSEFESİ

Köklerinin Eflâtun (Platon)'da aranması gereken Tasavvuf felsefesine

göre evren tek bir varlıktır. Bu tek varlık Tanrı'dır. Ezelî ve ebedî

olan, yani sonsuzdan gelip sonsuza giden Tanrı zaman ve mekân (yer)

varolmadan önce vardır, hep varolacaktır. Bu tek varlığa,

Tanrı'ya, Vücud-i Mutlak denir. Vücud-i Mutlak, yani Tanrı, bütün

güzellikleri, iyilikleri, olgunlukları da içerir, onun için de, aynı

zamanda, Cemâl-i Mutlak, Hüsn-i Mutlak, Hayr-i Mutlak, Kemâl-i

Mutlak'tır.

Tanrı önceleri kendi evreninde, güzelliğin görkemiyle çevresine ışık

saçmaktaydı. Ama bu güzelliği görecek yoktu. Oysa güzellik

görünmek ister. Tanrı da görünmek, Tecelli etmek istemiş, bir aynaya

bakar gibi, Adem-i Mutlak'a, yani yokluğa bakmış, "Kün" emrini

vermiştir. "Kün", yani ol deyince evren oluşmuştur. Demek ki bu

evrende görülen her şey Vücud-i Mutlak'ın Adem-i Mutlak'a

yansımasıdır, yani evren Tanrı'nın yoklukta yansıyan görüntüsüdür.

Öyleyse insan da Tanrı'nın görüntüsünden bir parçadır, Tanrı'dan bir

https://www.turkedebiyati.org/sairler/yunusemre.html
https://www.turkedebiyati.org/eflatun-platon.html

parçadır. Tanrı o aynadan yüz çevirince, ki aslında o ayna da bir

kuruntu, bir hayaldir, bütün evren yok olacaktır. Yani Vücud-i Mutlak

Adem-i Mutlak'a bakmadığı anda bu hayal alemi, görüntünün aynadan

siliniyi gibi silinecek, o ayna bile yok olacak, yalnızca Tanrı

kalacaktır.

Şöyle bir soru geliyor akla: Evren bütün güzellikleri, iyilikleri,

olgunlukları içeren Tanrı'nın görüntüsüyse, yeryüzünde gördüğümüz

bunca çirkinlik, kötülük, çiğlik nasıl oluşmuş?

Tasavvuf filozofları şöyle diyorlar: Her şey kendi karşıtıyla belirir.

Evrendeki tek varlığın, Tanrı'nın Tecellisi, görünmesi için bile, Adem-

i Mutlak'a bakarak "Kün" emrini vermesiyle oluşan görüntüde, hem

Vücud-i Mutlak'ın, yani varlığın, hem de Adem-i Mutlak'ın yani

yokluğun, izleri, özellikleri vardır. Demek ki evrende, dünyada,

insanda varlık ile yokluk, gerçek ile hayal, iyilik ile kötülük, güzellik

ile çirkinlik, olgunluk ile çiğlik birlikte bulunur. Kötülük olmasa iyilik

anlaşılamaz, bilinemezdi. Ama iyilik, güzellik, olgunluk gibi nitelikler

gerçektir. Tanrı'nın nitelikleridir, sonsuzdan gelip sonsuza giderler.

Kötülük, çirkinlik, çiğlik gibi nitelikler ise hayaldir, geçicidir, Adem-i

Mutlak'ın, yani yokluğun nitelikleridir. Gerçek niteliklerin, iyiliğin,

güzelliğin, olgunluğun, Tanrı'nın niteliklerinin belirmesi için geçici

olarak oluşturulmuşlardır.

Burada insanın nasıl yaşaması gerektiği konusu çıkıyor ortaya: İnsan

bu fanî alemde, yani ölümlü dünyada, nasıl yaşamalı?

Evrende, dünyada, insanda kalıcı varlık nitelikleriyle, geçici varlık

nitelikleri birlikte bulunduklarına göre, insan kalıcı niteliklere sarılıp

geçici niteliklerden arınmaya çalışmalıdır. Kalıcı nitelikler, yaşarken

de onu Tanrı'ya yaklaştırır, geçici nitelikler ise onu Tanrı'dan

uzaklaştırır, Tanrı ile kullarının arasına girer. İnsanın yeryüzündeki

kötülüklerden, çirkinliklerden, çiğliklerden arınması, nefsini yenerek

benliğini öldürmesiyle, kendisini Tanrısal aşka vermesiyle

sağlanabilir. Dünyadaki geçici niteliklerden arınmayan, kendini

Tanrısal aşka vermeyen bir kimsenin, gökten inen bütün kitapları

okusa da, namazını niyazını yerine getirse de, Tanrı'ya ulaşması

olanaksızdır.

Ama bu hiçbir zaman dünyayı önemsememek anlamına gelmez.

Dünya Tanrı'nın görüntüsüdür. Dünyadaki güzellikler, iyilikler,

olgunluklar Tanrı nitelikleridir. Bunları da sevmelidir. İnsan dünyada

yaşarken de sevmeli, sevilmelidir. Tanrısal aşka giden yolda, Mecaz-i

Aşk'ın, yani insansal aşkın da yeri, önemi vardır, ama bu aşkla fazla

oyalanmak yolun sonuna ulaşmayı geciktirebilir. İnsansal aşk Tanrısal

aşk yolunda çabucak geçilmesi gereken bir köprüdür. O köprü

geçilince yolcunun gözleri açılır. Tanrısal aşkın ışığında gerçeğe

ulaşır. Artık ne yana baksa Tanrı'nın güzelliğini görür, her yanı Tanrı

ile kuşatılmıştır. Gözlerini kendine çevirir, orada da Tanrı vardır.

Tanrı'nın varlığına erişmiştir. Böylece insan Fenâfillah, sonra da

Bekâbillah derecesine erişmiş olur. Daha ötesi yoktur.

İnsan Tanrı yoluna, tarikata girdikten sonra, davranışlarıyla çeşitli

mertebelerden geçer. Hazarât-ı Hams denen bu beş mertebenin

(Hazret-i Gayb-i Mutlak, Alem-i Ceberûd, Alem-i Me'ekûd, Alem-i

Şehâded, Alem-i İnsan-ı Kâmil) sonuncusu bütün öbür mertebeleri de

kapsar. Tasavvuf felsefesinde insana verilen önem, İnsan-ı Kâmil'de

doruğuna varır. Bu mertebe Tanrı ile bir olmanın, Fenâfillah,

Bekâbillah mertebesinin eşiğidir.

Yaşarken Tanrı varlığında erimiş, Tanrı ile bir olmuş bazı sofiler bu

durumları anlatmak için "Enel Hak" (ben Tanrı'yım) derler. Mezhep

çatışmalarında, Sünnî-Şiî çekişmelerinde bu söz yüzünden canını

vermiş Tasavvuf uluları vardır. X. Yüzyılda İranlı Hallac-ı Mansur bu

yüzden asılmış, XV. Yüzyıl başında Bağdatlı Seyyid Nesimî bu

yüzden diri diri derisi yüzülerek öldürülmüştür.

Tasavvuf felsefesinde insana verilen önemi anlamak için Devir

Kuramı'ndan da söz etmek gerekir. Burada "devir", devremek,

dönmek anlamına geliyor. Bu "Dönüş Kuramı"na göre, varlıklar

Alem-î Gayb'dan Alem-î Şühud'a indiklerinde, yani yokluk

dünyasından varlık dünyasına indiklerinde, önce cansız varlık, sonra

bitki, sonra hayvan, sonra da insan biçiminde görünürler. Varlık insan

mertebesine yükselince, gerçeği bilmek, aslına kavuşmak özlemi

duyar, derece derece yükselerek İnsan-ı Kâmil olur, Tanrı'ya, yani

aslına kavuşur. Alem-i Gayb'dan Alem-i Şuhud'a inmeye Seyr-i

Nüzul denir. Cansız varlıktan yükselip Tanrı'ya ulaşmak ise Seyr-i

Uruç'tur. Bu iniş çıkışa, Tanrı'dan inip Tanrı'ya yükselmeye

de Devir denir.

Görüldüğü gibi insan Tasavvuf felsefesinde çok önemli bir yer

tutmaktadır. Tanrı en çok insanda belirmiş, onda yoğunlaşmıştır. İnsan

evrenin gözbebeği, en değerli varlığıdır. Hiçbir ayrım yapmadan bütün

insanlar aynı değeri taşır. Din, mezhep, ırk, renk, yoksul, zengin

ayrımı yoktur. Yalnızca Tanrı yolundaki derecelerine göre daha

değerli sayılan, daha yüksek mertebelere çıkmış insanların üstünlüğü

vardır.

Şöyle bir soru geliyor akla: Sevgiye, aşka, gönül bağlılığına dayanan

bir felsefe niçin Tanrı ile insan arasına birtakım başka insanlar, din

adamları sokuyor?

Tasavvuf felsefesine göre, insan kişisel çabalarıyla geçici niteliklerden

arınıp Tanrı'ya ulaşamaz, bir yol göstericiye, bir Mürşid-i Kâmil'e

bağlanması gerekir. Yani bir tarikata girecek, sıkı kurallara uyacaktır.

Tarikata girmenin töreni vardır. Kurallara uymayanlar "düşkünlük"

cezasına çarptırılır, bir süre aforoz edilirler.

Tanrı'ya kavuşmak için tutulacak yolun çeşitli anlayışlara göre

değişiklikler göstermesi yüzünden çeşitli tarikatlar doğmuştur.

"Tarik" Arapça'da "yol" demek, ama "tarikat" şu anlamı yüklenmiş:

Tasavvufa dayanan, bazıları İslâmlıktan önceki Türk dininin, yani

Şamanlığın kalıntılarını yaşatan, bazıları da İslâm şeriatının katılığını

yumuşatmak amacını güden, birtakım ayrımlara karşın İslâm dininden

kopmayan, çeşitli dinsel öğretiler. Mevlevî Tarikatı, Bektaşî Tarikatı,

Nakşî Tarikatı gibi.

İslâm şeriatının katılığını yumuşatmaktan söz ediliyor, oysa

tarikatların da sıkı kuralları bulunduğunu söylemiştik. Aradaki ayrımı

göstermek için, sıkı kuralları olan Alevî-Bektaşî Tarikatı'nın tarikata

kabul edilenlerden neler istediğini özetleyelim: Önce bir şeyhe

bağlanılacak, yalan söylemek, haram yemek, zina etmek, eliyle

koymadığını almak, gözüyle görmediğini anlatmak, adam çekiştirmek

yok, sözde durulacak, iyilik edilecek, vefalı olunacak, başkalarının

ayıpları görülmeyecek, her sınıftan insan, yoksul zengin, mevkili

mevkisiz, eşit tutulacak, dünyaya, dünya malına gönül verilmeyecek,

tarikat sırları ne olursa olsun açıklanmayacak. Bu kurallara

uymayanlarla belli bir süre kimse konuşmaz, yardım etmez. Yani

"düşkünlük" cezasına çarptırılırlar.

Tarikatların Tasavvuf felsefesine uygun düşmeyen yanları yok

mudur?

Gene Alevî-Bektaşî Tarikatı'nın bir kuralını örnek verelim: Teberrâ ve

tevellâ önemli bir kuraldır. Teberrâ Hazreti Ali'ye uymayanlara sevgi

göstermemektir. Tevellâ ise bunun tam tersi, Hazreti Ali'ye uyanlara

sevgi beslemektir. Bu kural Tasavvuf felsefesinin mezheplerin üstüne

çıkan, insan anlayışına aykırıdır.

Birtakım çekişmelerin, yaşam koşullarının getirdiği bu gibi ayrılıklara

karşın, tarikatlar genel olarak Tasavvuftan kaynaklanırlar, bu

felsefenin çerçevesindedirler.

Her tarikatta insanlara Tanrı'ya ulaşmanın yollarını gösteren şeyhler

vardır. Şeyh İnsan-ı Kâmil, Mürşid-i Kâmil'dir. Bir tekke kurar,

kendine bağlananlara Tanrı'ya giden yolu gösterir, gezici dervişleriyle

öğretisini yaymaya çalışır.

Yaptığımız bu kısa özetlemeden anlaşılacağı gibi, Tasavvuf yalnızca

bir din felsefesi değil, aynı zamanda, bir yaşam biçimi önerisidir.

Benzer Konular:

• Dinî-Tasavvufî Türk Edebiyatının Oluşumu, Gelişimi,

Temsilcileri

• Tasavvuf Kavramı Ve Türklerde Tasavvufun Oluşumu

• Tasavvuf Edebiyatının Orta Asyadaki Tarihi Gelişimi

• Dinî-Tasavvufî Edebiyatı Oluşturan Unsurlar

• İlk Mutasavvıflar

https://www.turkedebiyati.org/dini-tasavvufi-turk-edebiyatinin-olusumu-gelisimi-temsilcileri/
https://www.turkedebiyati.org/dini-tasavvufi-turk-edebiyatinin-olusumu-gelisimi-temsilcileri/
https://www.turkedebiyati.org/tasavvuf-kavrami-ve-turklerde-tasavvufun-olusumu/
https://www.turkedebiyati.org/tasavvuf-edebiyatinin-orta-asyadaki-tarihi-gelisimi/
https://www.turkedebiyati.org/dini-tasavvufi-edebiyati-olusturan-unsurlar/
https://www.turkedebiyati.org/ilk-mutasavviflar/

QAYNAQ

Tasavvuf ya da Sufilik (Arapça: صُوفِیة Sufiyye) (Farsça: تصوف tasavvuf)

(Farsça: صوفیگری sūfīgarī), İslam'ın iç veya mistik yüzü olarak tarif

edilir.

Tasavvuf ve sufi kelimelerinin hangi kökten geldiği hakkında ihtilâf

vardır.[1] Sûfî kelimesinin kökü olarak en çok hüsn-ü kabul gören

kelime, "yün" anlamına gelen Arapça "sûf"tur. Klâsik tasavvuf

yazarlarının ilklerinden olan Ebû Nasr Serrâc (ölm. 378/988);

"peygamberlerin, evliyâ ve asfıyânın yolu" dediği sûf giyme âdetinden

hareketle sûfî kelimesini bu kökten sayar.[1]

Sahih-i Buhârî Tercemesi'nde "Suffa; Kāmûs [n 1] müterciminin dediği

gibi, eski yerlerdeki "sed", "seki" gibi yüksekçe eyvana denir.

https://tr.wikipedia.org/wiki/Tasavvuf

Lisanımızda tahrifle "sofa" tâbir olunur. Ehl-i suffa buna izâfe

edilmiştir." denilmektedir.[2][3]

Bir diğer görüşte ise suffe; "avlu, gölgelik" gibi mânâlarda kullanılır.

Mescid-i Nebevî'nin avlusu ve gölgeliğinde yatıp kalktıkları için, bu

fakir ve bekâr muhacirlere “Ashâb-ı Suffe (Suffeliler)” adı

verilmiştir.[4]

Sûfî kelimesinin kökünün Muhammed döneminde "keçi vb.

hayvanların kılından, yününden (sûf) yapılmış, çobanların giydiği üst

kalın elbise, kepenekten geldiği" görüşünün[1] açıklamasında;

peygamberin döneminde hiçbir sohbeti kaçırmayan ve İslâm

peygamberinin tüm dini açıklamalarına daime katılan çok fakir bir

bedevi grubu anlatılmaktadır. Bunlar işleri veya mecbur sebeplerden

dolayı sohbete ve konuşmalara katılamayan diğer din mensuplarına

İslam hakkında peygamberin konuşmalarını anlatırlarmış. Bunların

kendilerini tamamen fiziki olarak da İslam'a ve dini yaşamaya

adamaları; her kesimin dikkatini çekmiştir. Belirgin özellikleri olan

giydikleri keçi kılından olan üst kalın elbise nedeniyle suffa ehli

(Ashab-ı Suffa) olarak anılmaya başlanmışlardır. Nitekim bu giydikleri

elbise Arapça dilinde soffa veya suffa olarak anılmaktaymış. Yine bu

görüşe göre İslam peygamberinin bahçede sohbet yaptığı etrafı açık

çardak benzeri bir yapı yüzünden de tasavvuf kelimesinin

türeyebileceği söylenmektedir. Zira bu yapı da soffa veya suffa olarak

anılmaktaymış. Bu ifadeler kapsamında "tasavvuf" lafzı buralardan

gelebilir denilmektedir ancak esasta kelimenin ruhani manası Kuran-ı

Kerim'im "yaşama geçirilmiş hali, Kuran-ı Kerim'in tamamına inanıp

onu yaşamak"[5] olarak tarif edilmektedir.[6]

Tasavvufun mistisizmin İslam özelindeki hali olduğunu iddia edenler

olduğu gibi, mistisizmin Çin-Hindu dinlerinden gelmesi nedeni ile

İslam ile tamamen farklı olduğunu iddia edenler de olmuştur.

Kimilerine göre, tasavvuf şeriattan daha yüksek bir aşamayı ifade

eder. Mutasavvıflar sufi olmaya çalışmışlar, tekkeler, medreseler

kurmuşlardır. Sufiyâne hayat yaşamaya çalışanlara derviş de denilir.

Türkler arasında Tasavvuf Batı Türkistan’da çıkmıştır.[7] İlk sufiler

keşif sahibi insanlardı, mala mülke değer vermezler, bazen çıkınları

bile olmadan gezer ve gittikleri yerlerde insanları dini yönden

aydınlatırlardı. Batı Türkistan’daki bu ilk sufilerin bazıları, bir tarikat

gütmedikleri için tarikat şeyhleri gibi isim yapmamış

olabiliyorlardı.[kaynak belirtilmeli]

Kelimenin kökeni[değiştir | kaynağı değiştir]

Arapça tasavvuf kelimesinin hangi kökten geldiği tam olarak

bilinmemektedir.[1] En çok kabul gören görüşlere göre:

Saflaşma anlamında "safâ" kökünden,

Yün elbise giyinme anlamında "suf" kökünden,

Yün giyme anlamı için kullanılan peygamber sözlerinden bir kısmı:

Enes bin Malik demiştir ki: "Rasulullah bir kölenin bile davetine gider,

merkebe biner ve yün elbise giyerdi."[8]

Abdullah bin Mesud'un rivayetine göre Peygamber şöyle söylemiştir:

"Allah Teâlâ, Musa ile konuştuğu gün üzerinde yün bir cübbe, yünden

yapılmış bir şalvar ve kolları yün bir elbise vardı. Ayakkabıları da

merkeb derisinden idi."[9]

Peygamberin evinin yanında suffe denilen odalarda ikamet eden,

fakirler olan Ashab-ı Suffe gibi yaşama anlamında suffe kökünden

türemiş olabilir.

Kuşeyrî ve Hucvirî gibi bâzı müellifler; bu kelimenin Arapça herhangi

bir kelimeden türemediğini, olsa olsa câmid bir lâkâb olabileceğini

söylerler. Sûfî ve tasavvuf kelimelerinin Arapça bir kökü bulunduğunu

öne sürenler ise bir kelime üzerinde ittifak edememişlerdir. Tasavvuf

kelimesinin kökü olarak öne sürülen başlıca kelimeler şunlardır:

Asr-ı Sa'âdet'teki ashâb-ı suffenin "suffe"si,

Çöl bitkisi "sufâne",

Duruluk ve temizlik anlamındaki "safâ" ve "safvet",

"Saff-ı evvel",

Kendilerini halka hizmete veren "Benu's-sûfe",

Ense saçı ve kıl demek olan "sûfetü'l-kafâ",

"Sıfat" kelimesi,

Yunanca 'hakîm ve filozof' anlamındaki "sofia",

Yün anlamına gelen "sûf".[1]

İnanç, kültür, öğreti[değiştir | kaynağı değiştir]

Ana maddeler: Sufi metafiziği ve Sufi müziği

Sufizm'in tanımı çeşitli mutasavvıflarca farklı şekillerde yapılmıştır. Bu

tanımlardan birine göre, Sufizm, insanın akıl yoluyla erişemediği ilahî

hakikatleri ve gayb âlemine ait hakikatleri manevi latifelerle arama

yoludur. Hedef, insan-ı kâmil olmaktır. Bir başka deyişle, Sufizm, İslam

inanışına göre, kişiliği kötü huylardan temizleyip, ruhu pak edip,

olgunluk ve kemale erme yoludur. Tasavvuf, silsile yolu ile

Muhammed'e dayandırılan, Allah'ı anlamaya vesile olarak,

Peygamber vârisi olduğuna inanılan Evliya ve Mutasavvıflar

tarafından, "Hakk'tan aldığını halka sunuş" yolu olarak takdim edilen,

dinin fıkıh, kelam, Ahlak ve tasavvuf olmak üzere dört ana temelden

oluştuğu inancını savunan Mutasavvıfların yolu olarak ortaya

çıkmıştır.

Tasavvuf; Allah’ın, seni sende öldürüp, Kendinde ebediyen diri

kılmasıdır. (Cüneyd-i Bağdâdî)

Tasavvuf ehlinin üç vasfı vardır. Toprak gibidir, iyiye de, kötü kimseye

de verir. Bulut gibidir, her şeyi gölgeler. Yağmur gibidir, sevilen

kimseyi de, sevilmeyen kimseyi de sular. (Harkûşî Abdülmelîk bin

Muhammed)

Tasavvuf hâldir, söz değildir, söz ile ele geçmez. (Abdülkadir Geylani)

Tasavvuf, Resûlullah efendimizin sünnet-i seniyyesine uymak, fazla

konuşmayı, fazla yemeği ve fazla uykuyu terk etmektir. (Alâüddevle

Semnânî Ala' Ad-Dawla As-Simnani

Tasavvuf, insanı Allah’tan uzaklaştıran şeylerin hepsini terk etmektir.

(Ali ibn Sahl Rabban al-Tabari)

İnsana lâzım olan önce Ehl-i sünnete uygun inanmak, sonra şeriata

uymak, daha sonra tasavvuf yolunda yükselmektir. (Muhammed Bâkî-

billâh)

Tasavvuf, vakti, en değerli olan şeye harcamaktır. (Ebû Saîd Ebü'l-

Hayr)

Tasavvuf ahlâktan ibarettir. Bu bakımdan ahlâkı senden yüksek olan,

senden daha fazla arınmış demektir. (Ebû Bekr el-Kettânî)

Tasavvuf: Kâinatı eksik görmek, daha da ötesi bütün eksikliklerden

münezzeh olanı müşâhede ederek bu eksik varlıkları hiç görmemektir.

(Ebû Amr ed-Dımeşkî)

Tasavvuf; kulun her zaman, o an için kendisine en uygun olan şeyle

meşgul olmasıdır. (Amr bin Osman el-Mekkî)[kaynak belirtilmeli]

Sufizm Peygamberlerin öğretisinin özüdür. Kaynağı ilk insana kadar

gider, çünkü tohumu her insanın kalbinde mevcuttur.[10] Ruhu kötü

huylardan temizleyip (safa) marifete ulaşma yoludur. Hakiki bilgi ise

Allah'ı bilmektir. (Salahattin Ali Nader Angha)

Öğreti

Tasavvuf insanın kendisini keşfetme yoludur. Dini kurallara bağlı,

dogmaları esas alan bir olgu değildir. Tasavvuf “Ben kimim? Nerden

geliyorum? Ve nereye gideceğim?” sorularını soran kişilerin,

sorularına sufizm yoluyla cevap bulabileceklerine inandıkları yoldur.

Tasavvufun çok önemli iki boyutu vardır:

Dikey boyut: İç yasamı keşfetme, insanın aslını, özünü bulması,

2. Yatay boyut: insanlara hizmet etmek ve dünyevi ilişkileri uyum,

güzellik ve sevgi boyutunda ayarlamak.[11]

Kimilerine göre de, mutasavvıf, hedefine ulaştığı zaman sûfî olur.

Sufizm ile tarikatlar arasındaki ayrım; Sufizm bir yaşam tarzıdır,

hayata farklı bir bakıştır. Tarikatlar ise Sufizmden kaynaklanan,

kurumlaşmış olgulardır. Buz ile su ilişkisi gibidir. Buz sudan

oluşmuştur, ama suyun katılaşmış, donmuş halidir. Okyanusla bir testi

su benzetmesi de sufizmle tarikatlar arasındaki ilişkiyi anlatmaktadır:

Okyanusdan su alıp testiye doldursanız testideki su ne kadar okyanus

özelliğini korur ki? (İnayat Han, Mevlana)

Kaynağı ve tarihi[değiştir | kaynağı değiştir]

Çıkış

Tasavvufun ilk örneği olarak İslam peygamberinin Hira mağarasında

inzivaya çekilmesi gösterilir.

Tebe-i Tâbi'în devrinde iyice genişleyen İslâm dünyâsında refah

arttıkça halktan ibâdet ve zühd konularına yönelenlere "âbid, zâhid,

nâsik, bekkâ" gibi isimler verilmeye başlandı. Bunların arkasından

hicrî II. asrın ortalarından sonra ise "sûfî" kavramı yaygınlaşmıştır.

"Sûfî" lâkâbıyla ilk anılan zât; bir rivâyete göre Câbir b. Hayyân

(ölm.150/767), bir başka rivâyete göre ise Ebû Hâşim'dir. Her ikisi de

Kûfe'li olduklarından, "sûfî" kavramının önce Kûfe ve Basra'da ortaya

çıktığı söylenebilir.[1]

Tasavvufta Peygamberin orada halktan uzak kalarak nefsini terbiye ile

uğraştığına, Sahâbeden Ali ve Ebubekir gibi bazı kimselerin tasavvufi

gerçekleri Peygamber'den aldığına ve nesilden nesile aktardığına

inanılır.

"Suffe ehli; Medine'de duracak yerleri, sığınacak kimseleri olmayan

sayıları zaman içinde değişen erkeklerden oluşuyordu. Mescid-i

Nebevinin etrafındaki hücrelerde bir arada yaşıyorlardı. Ziraat

yapmaya, süt hayvanları ile uğraşmaya veya ticarete imkânları yoktu.

Gündüzleri odun taşıyarak ve hurma çekirdeklerini kırıp öğüterek

karınlarını doyurmaya çalışıyor; geceleri ise ibadetle ve Kur'an

okumakla meşgul oluyorlardı. Şu ayetlerin onlar hakkında olduğu

düşünülür:" "Rablerinin rızasını dileyerek sabah ve akşam O'na dua

eden fakirleri yanından kovma."[12][13] "Sabah akşam rablerinin

rızasını dileyerek O'na dua ve ibadet eden kimselerle beraber sabret,

gözünü onlardan ayırma!"[14]

Tarikat liderlerinin veya velilerin de peygamberin vârisleri olarak bu

yolu takip ettikleri kabul edilir.

Doktrinin şekillenmesi

Doktrin imam Gazali ve Kuşeyri gibi önderler tarafından

şekillendirilmiştir.

Tasavvuf'ta şii - batıni etkilenmeler; Tasavvufun Şiîlik ile alâkalı olduğu

ve bazı mutasavvıfların şii eğilimli oldukları bilinmekle beraber, bu

olguyu bütüne yaymak mümkün değildir. Yeni Eflâtunculuk, Yunan

felsefesi, Kabalizm ve İran etkilerinin henüz oluşmamış olduğu eski

devirlerde de tasavvuf hareketlerine rastlanmaktadır. Bu ilk mistiklere

ait eserlerden günümüze kadar elimizde kalanları bulunmamakla

beraber, sadece rivayet ve menkıbeleri hayâtta kalmıştır.

Helenistik etkiler; Hâkim Tirmizî’den sonra Fârâbî’nin getirdiği

yenilikler sayesinde tasavvufa girmeye başlamıştır.[15]

Yayılım

9. yüzyıldan itibaren Türkistan, İran ve Kuzey Afrika bölgesinde sûfî

görüşler müsait ortam bularak yaygınlaşmıştır. Bunda Moğol İstilası

sonrası ortaya çıkan çöküntü ve sosyoekonomik durumun toplumu

ruhani bir arayışa sevketmiş olması büyük bir etkendir. Buhara,

Semerkant ve Taşkent gibi şehirleri içeren Fergana Vadisi pek çok

mutasavvıf yetiştirmiştir. Ahmed Yesevi, Abdulkadir Geylani gibi

tasavvuf büyükleri bu bölgede tasavvuf ve tarikat yapısını

olgunlaştırmışlardır. Bu bağlamda, özellikle 10. yydan sonra tasavvufa

en büyük katkıyı Fars ve Türkmen Müslümanların yaptığını belirtmek

gerekir.[kaynak belirtilmeli] Hatta Hallac-ı Mansur gibi kimi Arap

kökenli sûfî bu nedenle Türkistan'da ve İran'da uzun süreler

bulunmuşlardır. Bu noktada Türkler'in ve İranlılar'ın İslam öncesi

şaman inançlarının tasavvufa etkisi açıktır. Kültürel etkileşim İslam’ın

Hindistan'a yayılması ile Budizm, Hinduizm ve İslam arasında da

gerçekleşmiştir.

Abdal Musa, Beyazid Bistâmî, Bişri Hafî, Celâleddîn Rûmî, Cüneyd

Bağdadi, Fudayl bin İyâz, Hacı Bektaş, Hâris el-Muhasibî, İbrahim

Edhem, İmâm-ı Gazâlî, Muhyiddîn İbn Arabî, Şâh-ı Nakşibendî, Yunus

Emre, diğer büyük sufiler arasında sayılabilir.

Ayrıca bakınız: Bâtıni, Şiîlik, Kabbala ve Felsefe

Teori ve perspektif[değiştir | kaynağı değiştir]

Bilgi kuramı[değiştir | kaynağı değiştir]

Tasavvufa göre, bilginin kaynağı üçtür:

Akıl

Nakil

Vahiy

Tasavvuf, her üçünü de kabul etmekle beraber vahyin özel bir şekli

olan ilhama dayanır. İlhamın ancak arınmış, temiz bir kalbe

gelebileceğine inanılır. Vahyin çeşitleri vardır. En üstte peygambere

yapılan vahiy, en altta ise arı gibi hayvanlara yapılan vahiy vardır.

İlham ise peygamber olmayan insanlara Allah'ın bildirmesidir. Buna

göre, şeriat ve Kur'an yargıları da dâhil olmak üzere, söze dayanan

teorik bilgilerin tümü sözel bilgidir. Bu bilgiler dıştan okunarak elde

edilebilir. Oysa iç bilgi, dıştan okunarak elde edilemez, bu bilgi insanın

içinden doğarak gelir ve gerçek bilgi budur. Tasavvufa göre, asıl

bilginin, tasavvuf bilgisi denilen bu bilgi olduğu; kardeşlik duygusunu

geliştirdiği, toplu olarak bir arada yaşama duygusunu güçlendirdiği,

insanları iyilik ve olgunluğa götürdüğü kabul edilir. Dış bilgi elde eden

kişinin kendisi için iyilik istediği, tasavvuf bilgisi olan kişinin ise tüm

insanlığı düşündüğüne inanılır.

Tasavvuf ve felsefe[değiştir | kaynağı değiştir]

Tasavvuf konu olarak felsefenin alanına girmektedir. Ancak tasavvuf

bir felsefi ekol değildir. Tasavvuf, felsefeden farklı olarak aklı yalnızca

maddi dünyada delil olarak kullanır. Ancak metafizik âlemin

anlaşılması için aklın yetersiz olduğunu iddia eder.

Tasavvufta akıl dışında bir diğer bilgi kaynağı da ‘nakil’dir. İman,

vahye dayanan nakle teslim olmak demektir. Bu görüşe göre, iman

ispat gerektirmez. Tasavvuf bu iki görüş arasında bilginin başka bir

kaynağı olduğu iddiasındadır. Nefsini temizleyip Allah'tan gelen

ilhamlara hazır hale getiren bir veliye Allah'ın izni ile bilinmeyenlerin

kapısının teker teker açıldığına inanılır. Bu yola girenlerin her

ilerleyişinde yeni bir makama varılır; Her makamın kendine özgü

pratiği vardır. Örneğin bazı makamlarda sürekli zikir yapılırken, bazı

makamlarda kişi Kur'an okumayı bırakır ve yalnızca tefekkür eder.

Tasavvufta saf bilgiyle, uygulama (pratik) olmadan ilerleme

sağlanamayacağına inanılır. Bu nedenle, tasavvufi gerçeğe kavuşmak

için bu yola girmek ve nefsi arındırmak gerekir. Tasavvufi bilgi

tefekkür (meditasyon ve Mürşid-i Kâmil vasıtasıyla elde edilir.

Tasavvuf ile elde edilen bilgi şüphe içermez. Ancak tasavvufun önde

gelen temsilcileri Hâris el-Muhasibî ve Gazâlî'ye göre insanları

tasavvufa yönlendiren şey şüphedir. Diğer tassavvuf âlimlerine göre

ise insanları tassavvufa yönlendiren güdü içsel arayıştır (Mevlana

Rumi). Tasavvuf ilerleyen safhalarında şüphe barındırmamasına

rağmen, tasavvufun başlangıcında şüphe ve insanın içine düştüğü

kalbi zihni boşluktan kaynaklanan arayış vardır.

Tasavvuf ve mistisizm[değiştir | kaynağı değiştir]

Mistisizm inançların ve dinlerin manevi (aşkın) yönlerini ifade eden

kavramın adıdır. Mistikler, yaşadıkları din, kültür ve medeniyet

ortamında şekillenirler. Bu nedenle kavram olarak bu şemsiyenin

altında incelenseler de birbirinden farkları vardır. Tasavvuf ve

sufizmin İslam mistisizmi olduğu söylenebilir. Tasavvuf ve sufizm

İslam dinine özel bir terim olup diğer dinlerin mistiklerinden bazı

yönleri ile ayrılmaktadır. Sufizm ve tasavvufun mistisizmden başlıca

farkları şunlardır:

Mistisizmde ıstırap önem taşıdığı hâlde tasavvufta ıstırabın özel bir

yeri yoktur.

Tasavvufta terbiye metotları fertlerin karakter yapılarına göre farklılık

arz ettiği hâlde, mistisizmde bu farklılık ve zenginlik yoktur.

Tasavvufta mânevî yükseliş için ferdî gayret esas olduğu hâlde,

mistisizmde değildir.

Mistik sadece vecd ehli olduğu hâlde, sûfî hem vecd ehli, hem de ilim

talibidir.

Tasavvufta zikir ve şeyh ile birlikte bulunmak (sohbet) esastır.

Mistisizmde böyle bir esas yoktur.

Mistisizm, rûhun cesede hakîmiyetini sağlama ameliyesidir. Tasavvuf

ise rûhun arıtılıp Hakk'a vuslata erdirilmesidir.[16]

Tasavvufta peygamber yoluyla Allah'a ulaşmak vardır. Mistisizmde

peygamber veya bir mürşid-i kâmil yoktur.

Tasavvuf şeriat kurallarının üzerine bina edilmiş olup İslam dininin bir

yüzüdür. Tasavvuf İslam'dan bağımsız düşünülemez.

Tasavvufun ahlak kuralları tamamen İslam peygamberinin sünnet

denen sözlü ve fiili hareketlerine dayanır. Tasavvuf özel anlamayla

sünneti harfiyen yerine getirmektir.

Doğal olarak bu tanımlamalar sünni tarikat ekollerini tarif etmekte,

ancak tarihte görülen ve dışsal olarak Ortodoks İslam inancına aykırı

görülen Bektâşîlik, Kalenderîlik gibi tarikatleri kapsamamaktadır.

Ayrıca bakınız: Nefs, Seyru Süluk, Vecd, İhsan ve Letaif

	Tasavvuf ve Tasavvuf Felsefesi Nedir
	TASAVVUF FELSEFESİ

